Whats new with MODIS NPP and GPP MODIS/VIIRS Science Team Meeting May 20, 2015 Steven W. Running Numerical Terradynamic Simulation Group College of Forestry and Conservation University of Montana ### **GLOBAL NPP TREND** SUSTAINABILITY ## Ecosystem services lost to oil and gas in North America Net primary production reduced in crop and rangelands By Brady W. Allred, 1* W. Kolby Smith, 1,2 Dirac Twidwell, 3 Julia H. Haggerty, 4 Steven W. Running, 1 David E. Naugle, 1 Samuel D. Fuhlendorf 5 water use. Before this work, little has been done in examining these types of data and their relations with ecosystem services at broad scales. From 2000 - 2012 50,000 new wells / year 3 million ha land lost 4.5 Tg C of NPP lost / yr of carbon per year, we convert to equivalent biomass-based measurements to provide context and discussion. We estimate that vegetation removal by oil and gas development from 2000 to 2012 reduced NPP by ~4.5 Tg of carbon or 10 Tg of dry biomass across central North America (see the chart on page 402, left). The total amount lost in rangelands is the equivalent of approximately five million animal unit months (AUM; the amount of forage required for one animal for 1 month), which is more than half of annual available grazing on public lands managed by the U.S. Bureau of Land Management 24 APRIL 2015 • VOL 348 ISSUE 6233 401 ## Contribution of semi-arid ecosystems to interannual variability of the global carbon cycle Benjamin Poulter^{1,2}, David Frank^{3,4}, Philippe Ciais², Ranga Myneni⁵, Niels Andela⁶, Jian Bi⁵, Gregoire Broquet², Josep G. Canadell⁷, Frederic Chevallier², Yi Y. Liu⁸, Steven W. Running⁹, Stephen Sitch¹⁰ & Guido R. van der Werf⁶ #### For example, in Australia: - 45% increase in NPP (LPJ and MODIS) - 9% increase in Rh (LPJ) - 29% decrease in fire emissions from GFED & GFAS observations #### Net effect - 0.84 Pg C sink in Australia - Explained 60% of global anomaly - Semi arid regions explained 51% of total land sink in 2011 #### Climate attribution - Precipitation driven - Regional lag effects - Enhanced soil moisture from 2010 precipitation in semi-arid regions - Decrease in tropical Rh after 2010 ## Global satellite monitoring of climate-induced vegetation disturbances Nate G. McDowell¹, Nicholas C. Coops², Pieter S.A. Beck³, Jeffrey Q. Chambers⁴, Chandana Gangodagamage¹, Jeffrey A. Hicke⁵, Cho-ying Huang⁶, Robert Kennedy⁷, Dan J. Krofcheck⁸, Marcy Litvak⁸, Arjan J.H. Meddens⁵, Jordan Muss¹, Robinson Negrón-Juarez⁴, Changhui Peng⁹, Amanda M. Schwantes¹⁰, Jennifer J. Swenson¹⁰, Louis J. Vernon¹, A. Park Williams¹¹, Chonggang Xu¹, Maosheng Zhao¹², Steve W. Running¹³, and Craig D. Allen¹⁴ Review Trends in Plant Science February 2015, Vol. 20, No. 2 Figure 2. Examples of global monitoring capabilities. (A) The Moderate Resolution Imaging Spectrometer (MODIS) Global Disturbance Index (MGDI; 500 m), and (B) the Landsat-based global forest change detections (30 m). The approximate year of detection for each system is provided within each legend. Each of these maps represents major breakthroughs for the time period. In (B), Hansen et al. [29] provided the first user-friendly, interactive web-based tool that allowed examination of the global patterns of forest loss and gain since year 2000 via 30-m resolution Landsat analysis. (C-E) show a zoomed-in landscape near Manaus, Brazil. The ground-referenced data set (C) is a Landsat 5 TM scene (30-m spatial resolution) collected on July 29 2010, comprising RGB using bands 5, 4, and 3, and the disturbance is a severe storm that hit the Amazon basin on January 16-18 2005 [51]. Forest loss from [29] is shown in (D), and (E) is the MGDI. (C,D) both show results from 30-m resolution imagery (Landsat); however, (C) was improved using ground-truth data. Comparing (C) and (D) highlights that, while the new tool from [29] is a radical step forward, without ground evaluation it fails to pick up mortality at finer scales that may be a dominant component of global mortality. Nonetheless, the improvement of using 30-m resolution imagery is clear when #### Perspective ## A regional look at HANPP: human consumption is increasing, NPP is not Steven W Running Numerical Terradynamic Simulation Group, University of Montana, Missoula Montana USA 59812 Environ. Res. Lett. 9 (2014) 111003 (3pp) #### Abstract Abdi et al (2014 Environ. Res. Lett. 9 094003), have adapted the concept of comparing supply and demand of annual plant production known as human appropriation of net primary production (HANPP) to a region of the Sahel with rapid population growth. They found that HANPP more than doubled over the study period of 2000–2010, from 19% to 41%, suggesting increasing vulnerability of these populations to food insecurity. ## **Spatial variability in** LUE_{opt} - Croplands show largest LUE_{opt} variability. - MOD17 LUE_{max} < LUE_{opt} for CRO, GRA, DBF - MOD17 LUE_{max} > LUE_{opt} for CSH. - Aggregating LUE_{opt} variability within coarse plant functional type (PFT) classes leads to large model LUE and GPP error. Spatially explicit estimation of optimal light use efficiency for improved satellite data driven ecosystem productivity modeling. Nima Madani, John S. Kimball, Steve W. Running. AGU 2014 **IGBP** CRO DBF **EBF** ENF GRA MF OSH WSA #### Journal of Geophysical Research: Biogeosciences #### RESEARCH ARTICLE 10.1002/2014JG002709 #### **Key Points:** - Quantifying ecosystem optimal light use efficiency - Optimum light use efficiency shows spatial variability within and among biome types - Spatially explicit optimum light use efficiency dramatically improves remote sensing ecosystem productivity modeling #### Improving ecosystem productivity modeling through spatially explicit estimation of optimal light use efficiency Nima Madani^{1,2}, John S. Kimball^{1,2}, David L. R. Affleck³, Jens Kattge⁴, Jon Graham⁵, Peter M. van Bodegom⁶, Peter B. Reich^{7,8}, and Steven W. Running² ¹Flathead Lake Biological Station, University of Montana, Polson, Montana, USA, ²Numerical Terradynamic Simulation Group University of Montana, Missoula, Montana, USA, ³College of Forestry and Conservation, University of Montana, Missoula, Montana, USA, ⁴Max Planck Institute for Biogeochemistry, Jena, Germany, ⁵Department of Mathematical Sciences, University of Montana, Missoula, Montana, USA, ⁶Department of Systems Ecology, VU University Amsterdam, Amsterdam, Netherlands ### Global Annual 1-km ET over 2000-2010 Global average MODIS ET over vegetated land surface is $568.7 \pm 358.2 \text{ mm yr}^{-1}$. # MOD 16/17 with 1km daily meteorology, with USGS ### Net Primary Productivity Indicator Year